AD-A182 009 INTEGRATED INFORMATION SUPPORT SYSTEM (IISS) VOLUME 5 COMMON DATA MODEL S. (U) GENERAL ELECTRIC CO SCHENGETARY NY FROUGHTON RESOURCES CONSU M L APICELLA ET AL. 01 NOV 85 PS-620141255 F/G 12/5 1/1 UNCLASSIFIED NL 19 END 1.40 1.40 · 1 . • # THE FILE COPY # AD-A182 009 AFWAL-TR-86-4006 Volume V Part 20 INTEGRATED INFORMATION SUPPORT SYSTEM (IISS) Volume V - Common Data Model Subsystem Part 20 - NDML Precompiler Generate Codasyl Request Processor Product Specification General Electric Company Production Resources Consulting One River Road Schenectady, New York 12345 Final Report for Period 22 September 1980 - 31 July 1985 November 1985 Approved for public release; distribution is unlimited. # PREPARED FOR: MATERIALS LABORATORY AIR FORCE WRIGHT AERONAUTICAL LABORATORIES AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AFB, OH 45433-6533 | . Vaclassified | | | | | 1 Nove | ember 1985 | |--|-----------------|---|--|------------------------|--------------------|---------------| | SECURITY CLASS FICATION OF TO | 13 7461 | 000000000000000000000000000000000000000 | | | 1 1100 | mber 1900 | | * 1 1 PORT SECURITY CLASSIFIE
Onclassified | ATION | REPORT DOCUM | 10 RESTRICTIVE | | A18 | 2 009 | | 34 SECURITY CLASSIFICATION A | UTHORITY | | S DISTRIBUTION/ | VAILABILITY O | | | | D DECLASSIFICATION/DOWNER | ADING SCHE | PULI | | for public tion is unl | | | | 1. PERFORMING DRGANIZATION | REPORT NUM | 18E R.B.) | S. MONITORING ORGANIZATION REPORT NUMBERIS) AFVAL-TR-85-4006 Vol V, Part 20 | | | | | | MIZATION | DE OFFICE SYMBOL | TA NAME OF MON! | TORING DRGAN | IZATION | | | General Electric Compai
Production Resources Co | | (II) applicable) | AFVAL/HL | TC | | | | SE ADDASSS ICID. Sun me 217 C | ede j | | Th. ADDRESS ICHT. | 844 pd 217 Cod | le i | | | 1 River Road
Schenectady, NY 123 | 45 | | VPAFB, O | K 45433-6533 | 3 | | | & NAME OF FUNDING/SPONSOR | ING | DI OFFICE SYMBOL | S. PROCUREMENT | INSTRUMENT ID | ENTIFICATION N | UMBER | | Naterials Laboratory Air Force Systems Command | 1, USAF | APVAL/MLTC | 733615-80-C-5155 | | | | | be ADDRESS (City, Sum and 217 C | ode i | | 10 SOURCE OF FU | NOING NOS | | | | Wright-Patterson AFS. | Ohio 4543 | 13 | Program
Blement No. | PROJECT
MO. | TASK
MO. | WORK UNIT | | | | | 75 0117 | 7500 | 62 | 01 | | 11. TiTuE throat Errunt: Clar (critic) (See Roverse) | | ĺ | | [] | | | | 12. PERSONAL AUTHORISI
Apicella, H. L. | and Brad | lley, W. J. | | | Farmer, | -1 | | 134 TYPE OF REPORT FIRE! Tochaigh! Report | 13s. TIME C | OVERED
1980 - 31 July 1985 | 14. BATE OF REPORT (Yr., Me., Boy) 18. PAGE COUNT 1985 November 72 | | | | | 18. SUPPLEMENTARY MOTATION | | The computer sof | | | theoretical | and/or | | SCAN Project Prior | ty 62 01 | references that computer softwar | in no way refl | ect Air For | - to begwo-ec | developed | | TIT COSATI CODES | | 18. SUBJECT TERMS IC | endanus da reserve d'au | | ly by black number | " | | 1308 6905 | /0 GR | 1 | | | | | | 19. ABSTRACT (Conunce on reverse | 4 ******* | des als by black number | ·· | . , | | | | / | This document is the product specification establishing the design | | | | | | | | implementation of the IISS Configuration Item PRE9.3 which will generate a processor to satisfy data requests for a CODASYL database. | | | | | | | | Comment of the commen | | | | | | | | | | | | | | | | ļ | UNICLASSIFIEDIUM LIMITED IX SAME AS NOT. DISTIE MEINE D Unclassified 220 TELEPHONE NUMBER Shelade Arts Cade! 220 NAME OF RESPONSIBLE INDIVIDUAL 234 OFFICE SYMBOL David L. Judson ATVAL/MITC 813-251-0076 DO FORM 1473, 83 APR EDITION OF 1 JAN 75 IS OBSOLETE. Unclassified BECURITY ELABSIFICATION OF THE PAGE # 11. Title Integrated Information Support System (IISS) Vol V - Common Data Model Subsystem Part 20 - NDML Precompiler Generate Codasyl Request Processor Product Specification | Acces | sion For | | |--------------|----------------------------|--| | NTIS | GRASI | | | DTIC TAB | | | | | ounced [| | | Justi | fication | | | | ibution/
lability Codes | | | | Avail and/or | | | Dist Special | | | | 4- | | | #### **PREFACE** This product specification covers the work performed under Air Force Contract F33615-80-C-5155 (ICAM Project 6201). This contract is sponsored by the Materials Laboratory, Air Force Systems Command, Wright-Patterson Air Force Base, Ohio. It was administered under the technical direction of Mr. Gerald C. Shumaker, ICAM Program Manager, Manufacturing Technology Division, through Project Manager, Mr. David Judson. The Prime Contractor was Production Resources Consulting of the General Electric Company, Schenectady, New York, under the direction of Mr. Alan Rubenstein. The General Electric Project Manager was Mr. Myron Hurlbut of Industrial Automation Systems Department, Albany, New York. Certain work aimed at improving Test Bed Technology has been performed by other contracts with Project 6201 performing integrating functions. This work consisted of enhancements to Test Bed software and establishment and operation of Test Bed hardware and communications for developers and other users. Documentation relating to the Test Bed from all of these contractors and projects have been integrated under Project 6201 for publication and treatment as an integrated set of documents. The particular contributors to each document are noted on the Report Documentation Page (DD1473). A listing and description of the entire project documentation system and how they are related is contained in document FTR620100001, Project Overview. The subcontractors and their contributing activities were as follows: #### TASK 4.2 | Subcontractors | Role | |--|---| | Boeing Military Aircraft
Company (BMAC) | Reviewer. | | D. Appleton Company (DACON) | Responsible for IDEF support, state-of-the-art literature search. | | General Dynamics/
Ft. Worth | Responsible for factory view function and information models. | #### Subcontractors #### Role Illinois Institute of Technology Responsible for factory view function research (IITRI) and information models of small and medium-size business. North American Rockwell Reviewer. Northrop Corporation Responsible for factory view function and information models. Pritsker and Associates Responsible for IDEF2 support. SofTech Responsible for IDEFO support. # TASKS 4.3 - 4.9 (TEST_BED) #### Subcontractors #### Role Boeing Military Aircraft Company (BMAC) Responsible for consultation on applications of the technology and on IBM computer technology. Computer Technology Associates (CTA) Assisted in the areas of communications systems, system design and integration methodology, and design of the Network Transaction Manager. Control Data Corporation (CDC) Responsible for the Common Data Model (CDM) implementation and part of the CDM design (shared with DACOM). D. Appleton Company (DACOM) Responsible for the overall CDM Subsystem design integration and test plan, as well as part of the design of the CDM (shared with CDC). DACOM also developed the Integration Methodology and did the schema mappings for the Application Subsystems. | Subcontractors | Role | |--|--| | Digital Equipment
Corporation (DEC) | Consulting and support of the performance testing and on DEC software and computer systems operation. | | McDonnell Douglas
Automation Company
(McAuto) | Responsible for the support and enhancements to the Network Transaction Manager Subsystem during 1984/1985 period. | | On-Line Software
International (OSI) | Responsible for programming the Communications Subsystem on the IBM and for consulting on the IBM. | | Rath and Strong Systems
Products (RSSP) (In 1985
became McCormack & Dodge) | Responsible for assistance in
the implementation and use of
the MRP II package (PIOS) that
they supplied. | | SofTech, Inc. | Responsible for the design and implementation of the Network Transaction Manager (NTM) in 1981/1984 period. | | Software Performance
Engineering (SPE) | Responsible for directing the work on performance evaluation and analysis. | | Structural Dynamics
Research Corporation
(SDRC) | Responsible for the User
Interface and Virtual Terminal
Interface Subsystems. | | | | Other prime contractors under other projects who have contributed to Test Bed Technology, their contributing activities and responsible projects are as follows: | Contractors | ICAM Project | Contributing Activities | |---|---------------------|---| | Boeing Military
Aircraft Company
(BMAC) | 1701, 2201,
2202 | Enhancements for IBM node use. Technology Transfer to Integrated Sheet Metal Center (ISMC). | v | Contractors | ICAM Project | Contributing Activities | |---|---------------------|--| | Control Data
Corporation (CDC) | 1502, 1701 | IISS enhancements to
Common Data Model
Processor (CDMP). | | D. Appleton Company (DACOM) | 1502 | IISS enhancements to Integration Methodology. | | General Electric | 1502 | Operation of the Test
Bed and communications
equipment. | | Hughes Aircraft
Company (HAC) | 1701 | Test Bed enhancements. | | Structural Dynamics
Research Corporation
(SDRC) | 1502, 1701,
1703 | IISS enhancements to User Interface/Virtual Terminal Interface (UI/VTI). | | Systran | 1502 | Test Bed enhancements.
Operation of Test Bed. | # TABLE OF CONTENTS | | | <u>Pa</u> | age | |---------|---|---|--| | SECTION | 1.0
1.1
1.2 | SCOPE | 1-1 | | SECTION | 2.0
2.1
2.2 | DOCUMENTS | 2-1 | | SECTION | 3.0
3.1
3.2
3.3
3.3.1
3.4
3.5
3.6
3.7
3.7.1.1
3.7.1.2
3.7.1.3
3.8
3.9
3.10
3.10.1
3.10.2
3.10.3
3.10.4
3.10.5
3.10.6
3.10.7
3.10.8
3.10.9
3.10.10
3.11.10.10
3.11.10.10
3.11.10.10
3.11.10.10
3.11.10.10 | Structural Description Functional Flow Interfaces Inputs/Outputs Program Interrupts Timing and Sequencing Description Special Control Features Storage Allocation Database Definition File Description Table Description Item Description Object Code Creation Adaptation Data Detail Design Description Main Program List Module List External Routines List Include File List Where Include File Used List Where External Routine Used List Main Program Parts List Module Documentation Include File Description Hierarchy Chart Program Listings Comments | 3-1
3-2
3-3
3-4
3-4
3-4
3-5
3-5
3-5
3-5
3-5
3-1
3-12
3-12
3-2
3-2
3-3
3-3 | | SECTION | 4.0
4.1
4.2 | QUALITY ASSURANCE PROVISIONS | | | | 4.2 | Computer Programming and Test Evaluation | 4-1 | #### SECTION 1 #### SCOPE # 1.1 Identification This specification establishes the design of Function PRE9.3, "Generate CODASYL Request Processor", one of the major functions of the Configuration Item (CI) Precompiler to be built and formally accepted by the ICAM Program Office. This CI constitutes one of the subsystems of the Common Data Model Processor (CDMP). # 1.2 Functional Summary The purpose of this Computer Program Configuration Item (CPCI) is to generate a COBOL program that will satisfy a retrieval or update NDML subtransaction against a CODASYL database. Knowledge ICAM (July 1) The following functions will be performed by this CPCI: Generate the Data Division section of the Request Processor. - a) Generate file description and record layout if the NDML request resulted in a retrieval subtransaction. - 2. Generate the Working Storage section of the Request Processor. These working storage variables will be used for: - a) Conceptual/internal transformation of retrieval search parameters or update values. - b) Internal/conceptual transformation of retrieved data fields. - c) DBMS status checks. - d) Retrieved qualification variables. - 3. Generate the Procedure Division section of the Request Processor. It will include all the code to access a particular CODASYL database in order to satisfy the NDML request. This code will consist of: - a) Interface code to the Request Processor Main program at runtime. - b) Code to transform the retrieval search parameters or update values from conceptual to internal format. - c) Code using DBMS specific calls to access the database to retrieve data or update data. - d) Code to transform the retrieved data from internal to conceptual format. - e) Code to save the retrieved data on a sequential file. - f) Code to check DBMS status and report errors during runtime execution. #### SECTION 2 #### **DOCUMENTS** #### 2.1 Reference Documents - 1. ICAM Documentation Standards: IDS15012000A, 28 December 1981. - 2. D. Appleton Co., CDM Administrator's Manual; UM620141000, March 1984. - 3. D. Appleton Co., CDM1-IDEF, Model of the Common Data Model; CCS620141000, 15 May 1985. - 4. D. Appleton Co., Computer Program Development Specification (DS) for ICAM Integrated Support System (IISS) Configuration Item: NDML Precompiler; DS620141200, October 1984. - 5. D. Appleton Co., <u>Embedded NDML Programmer's Reference Manual</u>; PRM620141200, March 1985. - 6. Softech, Inc., NTM Programmer's Guide: UM620140001, July 1984. - 7. Control Data Corp., Computer Program Development Specification (DS) for ICAM Integrated Support System (IISS) Configuration Item: NDDL Command Processor: DS620141100, June 1985. #### 2.2 Terms and Abbreviations Attribute Use Class: (AUC) Conceptual Schema: (CS) Common Data Model Processor: (CDMP) Common Data Model: (CDM) Describes common data application process formats, form definitions, etc., of the IISS and includes conceptual schema, external, internal schemas, and schema transformation operators. <u>Data Field</u>: (DF) An element of data in the external schema. It is by this name that an NDML programmer references data. Database Management System: (DBMS) <u>Distributed Request Supervisor</u>: (DRS) This IISS CDM subsystem configuration item controls the execution of distributed NDML queries and non distributed updates. <u>Domain</u>: A logical definition of legal attribute class values. <u>Domain Constraint</u>: Predicate that applies to a single domain. External Schema: (ES) Forms: Structured views which may be imposed on windows or other forms. A form is composed of fields where each field is a form, item, or window. Forms Processor: (FP) A set of callable execution time routines available to an application program for form processing. Internal Schema: (IS) Integrated Information Support System: (IISS) A test computing environment used to investigate, demonstrate and test the concepts of information management and information integration in the context of Aerospace Manufacturing. The IISS addresses the problems of integration of data resident on heterogeneous databases supported by heterogeneous computers interconnected via a local Area Network. <u>Mapping</u>: The correspondence of independent objects in two schemas: ES to CS or CS to IS. Network Transaction Manager: (NTM) Performs the coordination, communication and housekeeping functions required to integrate the application processes and system services resident on the various hosts into a cohesive system. Neutral Data Manipulation Language: (NDML) A language developed by the IISS project to provide uniform access to common data, regardless of database manager or distribution criteria. It provides distributed retrieved and single node updates. ORACLE: Relational DBMS based on the SQL (Structured Query Language, a product of ORACLE Corp, Menlo Park, CA). The CDM is an ORACLE database. <u>Parcel</u>: A sequential file containing section source code of the input application program. Request Processor: (RP) A COBOL program that will satisfy a retrieval or update NDML subtransaction against a particular Database Management System. <u>User Interface</u>: (UI) Controls the user's terminal and interfaces with the rest of the system. Virtual Terminal Interface: (VTI) Performs the interfacing between different terminals and the UI. This is done by defining a specific set of terminal features and protocols which must be supported by UI software which constitutes the Virtual Terminal Definition. Specific terminals are then mapped against the Virtual Terminal software by specific software modules written for each type of real terminal supported. #### SECTION 3 #### REQUIREMENTS ## 3.1 Structural Description A graphic portrayal of this CPCI is included in Section 3.10. This chart shows the hierarchical relationships of each module making up this CPCI. This CPCI uses a number of lower level modules to handle specific operations such as: - 1. Generate conceptual schema data definitions for retrieved data fields (CDRFT). - 2. Generate internal schema data definitions for runtime search parameters (CDPRM). - 3. Generate internal schema data definitions for retrieved data fields (CDRDF). - 4. Generate conceptual schema data definitions for runtime search parameters or update values (CDMSG). - 5. Generate working storage and procedure division code for the conceptual schema to internal schema transformation of runtime search parameters or update values (CDCI). - 6. Generate working storage and procedure division code for the internal schema to conceptual schema transformation of retrieved data fields (CDIC). - 7. Generate internal schema data definitions for qualified data fields (CDQDF). - 8. Combine two work files into one file containing the Request Processor program (CDCWF). - 9. Generate macros with the proper substitution parameters (CDMACR). #### 3.2 Functional Flow This CPCI implements the logic defined in the Development Specification for this CPCI. Details of inputs/outputs and relationships between modules are to be found in Section 3.10. This CPCI has been designated to operate in a batch or interactive mode. It must operate in the system environment established for IISS; that is, use of the Network Transaction manager. It must use the ORACLE DBMS installed on a DEC VAX computer. # 3.3 Interfaces The following diagram depicts the interface of PRE9.3 with other CPCI's in the system. #### 3.3.1 Inputs/Outputs The following table depicts the inputs and outputs of this CPCI. A detail description for each item can be found in the DS for this CPCI. Function: PRE9.3 #### INPUT Database Identification Number Database Name Database Schema Name Database Location Target Host Request Processor Name Internal Schema Action List Conceptual Schema Action List Result Field Table Record Key Table ORACLE Logon Data Area #### OUTPUT Source Code File Name Function Status Database Sub-Schema Name Library Name Current Host Current Subtransaction Internal Schema Qualify List Conceptual Schema Qualify List Generic CODASYL Command Table AP Information Table Error File Name #### 3.4 Program Interrupts Not applicable to this CPCI. # 3.5 Timing and Sequencing Description This CPCI is called upon by the Request Processor Control Module, CDP13, for every CODASYL subtransaction identified by the current NDML request being precompiled. #### 3.6 Special Control Features Not applicable to this CPCI. #### 3.7 Storage Allocation # 3.7.1 Database Definition The database used by this CPCI is the Common Data Model (CDM) database. This model is defined by the CDM1, the IDEF-1 model of the CDM, Reference Document Number 3. The database was constructed using the ORACLE DBMS. #### 3.7.1.1 File Description No permanent files have been defined for this CPCI. It uses temporary scratch files for the generated program source code. #### 3.7.1.2 Table Description All tables used by this CPCI have been defined by the Development Specification for this CPCI. # 3.7.1.3 Item Description Not applicable to this CPCI. #### 3.8 Object Code Creation The object code for this CPCI will be created by the system integration test team by using defined IISS Software Configuration Management procedures. This CPCI will use the COBOL language compilers. #### 3.9 Adaptation Data This CPCI has been coded using ANSI COBOL, FORTRAN and a "standard" subset of the "C" languages. The intent was to provide a transportable system. Any system environment supporting these languages, a virtual memory management scheme, the COMM and NTM subsystems of IISS and the ORACLE Database Management System should be able to support this CPCI. Every possible attempt has been made to localize and identify any machine or environment dependent modules through the original design of the IISS and application of Configuration Management Procedures. #### 3.10 Detail Design Description The following sections have been computer generated for this CPCI. #### 3.10.1 Main Program List The following is a list of all "Main Programs" which are modules that are not called by any other module being documented here. These modules are either program entry points or, if they are hooked into another set of programs via subroutine calls, they are the points the external programs can call and therefore enter through. To differentiate between the two types of entry points, look at the individual Module Documentation (section 3.10.8) and look at Module Type for each of the Main Program modules listed. Note whether the routine is a Program, Subroutine, or Function. If it is a Program, it is truly a main program entry point. If not, then it is merely called by other programs not being documented here. # GENERATE CODASYL RP Main Program List Purpose Module Name GENERATE REQUEST PROCESSOR FOR CODASYL DATA BASE CDQPC # 3.10.2 Module List The following is a list of all the modules being documented here along with their purpose. Each module has a unique name, no matter what language it was written in. # GENERATE CODASYL RP Module List Module Name Purpose CDQPC GENERATE REQUEST PROCESSOR FOR CODASYL DATA BASE # 3.10.3 External Routines List The following is a list of all routines or functions not documented here that are called by modules that are documented here. The first caller, in alphabetical order, is listed as well. The specification in which any module is documented may be found in the Module Documentation Index (Document Number CM 620100001). See section 3.10.6 for a list of the modules that call each of these external routines. # GENERATE CODASYL RP External Routines List | Module Name | First User | |-------------|------------| | | | | CDCI | CDQPC | | CDCWF | CDQPC | | CDIC | CDQPC | | CDMACR | CDQPC | | CDMSG | CDQPC | | CDPRM | CDQPC | | CDQDF | CDQPC | | CDQPOP | CDQPC | | CDRDF | CDQPC | | CDRFT | CDQPC | | ERRPRO | CDQPC | | GENFIL | CDQPC | | RPTERR | CDQPC | # 3.10.4 Include File List The following is a list of all include files called in by modules being documented here. Each include file has a unique name regardless of the language being used. The purpose of each include file is listed as well. A more complete description of each include file is given in section 3.10.9. The purpose listed is the one that is in the source code of the include file. A purpose of "**** PURPOSE NOT FOUND BY STRIPPER ****" indicates that a purpose statement was not written into the include file itself. The most common reason for this is that the include file comes from system libraries that were not developed by the project, such as 'C' libraries that are provided with the 'C' compiler. See section 3.10.6 for a set of lists which show all the modules which call in each of these include files. # GENERATE CODASYL RP Include File List | File Name | Purpose | |-----------|--| | | | | APGC | GENERIC CODASYL COMMAND TABLE | | | | | APINFO | ACCESS PATH INFORMATION TABLE | | APRK | TABLE OF RECORD KEYS FOR CODASYL ACCESS PATHS | | COBLINE | | | COBOLOP | WORKING STORAGE VARIABLES OPERATOR TRANSLATION | | CONFLD | WORKING STORAGE FOR CONVERSION OF VARIABLES | | COPGEN | **** PURPOSE NOT FOUND BY STRIPPER **** | | CSAL | CONCEPTUAL SCHEMA ACTION LIST | | CSQUAL | CONCEPTUAL SCHEMA QUALIFY LIST | | ERRCDM | IISS ERROR STATUS CODES FOR CDMP MODULES | | ERRORST | | | ERRPRO | PROCESS ERROR INCLUDE FILE | | FILSTAT | VARIABLE DEFINITION FOR FILE STATUS | | INSTTBL | TABLE CONTAINING ALL GENERIC CODASYL COMMANDS | | ISAL | INTERNAL SCHEMA ACTION LIST | | ISQUAL | INTERNAL SCHEMA QUALIFY LIST | | ORCLEDA | WS DEFINITION FOR THE ORACLE LOGIN AREA | | QPG02 | WS FOR REQUEST PROCESSOR GENERATOR | | QPG2FD | WS DEFINITIONS FOR A FILE DESCRIPTION | | QPGCMIN | CALLS THE MACRO COPY FACILITY | | RFTABLE | THE RESULT FIELD TABLE | | SBSTLST | WS DEFINITION FOR THE SUBSTITUTION LIST TABLE | | TMVALUE | WS DEFINITION FOR TEMPORARY VALUE | | | | # 3.10.5 Where Include File Used List The following lists each include file from 3.10.4 and all the modules documented in this specification which include them. The purpose of each module is listed as well. Include Module Module File Name Purpose **APGC** CDQPC GENERATE REQUEST PROCESSOR FOR CODASYL DATA BASE APINFO CDQPC GENERATE REQUEST PROCESSOR FOR CODASYL DATA BASE APRK CDQPC GENERATE REQUEST PROCESSOR FOR CODASYL DATA BASE COBLINE CDQPC GENERATE REQUEST PROCESSOR FOR CODASYL DATA BASE COBOLOP CDQPC GENERATE REQUEST PROCESSOR FOR CODASYL DATA BASE CONFLD CDQPC GENERATE REQUEST PROCESSOR FOR CODASYL DATA BASE ADA Include Module Module File Name Purpose COPGEN CDQPC GENERATE REQUEST PROCESSOR FOR CODASYL DATA BASE CSAL CDQPC GENERATE REQUEST PROCESSOR FOR CODASYL DATA BASE CSQUAL CDQPC GENERATE REQUEST PROCESSOR FOR CODASYL DATA BASE **ERRCDM** CDQPC GENERATE REQUEST PROCESSOR FOR CODASYL DATA BASE **ERRORST** CDQPC GENERATE REQUEST PROCESSOR FOR CODASYL DATA BASE **ERRPRO** | | Include
File | Module
Name | Module
Purpose | | | | |---|-----------------|----------------|-------------------------------|-----------|-----|---------| | | | CDQPC | GENERATE REQUEST
DATA BASE | PROCESSOR | FOR | CODASYL | | ; | FILSTAT | CDQPC | GENERATE REQUEST
DATA BASE | PROCESSOR | FOR | CODASYL | | • | Insttbl | CDQPC | GENERATE REQUEST
DATA BASE | PROCESSOR | FOR | CODASYL | | • | ISAL | CDQPC | GENERATE REQUEST
DATA BASE | PROCESSOR | FOR | CODASYL | | • | ISQUAL | CDQPC | GENERATE REQUEST
DATA BASE | PROCESSOR | FOR | CODASYL | | (| ORCLEDA | CTO TO | | , | | | DATA BASE GENERATE REQUEST PROCESSOR FOR CODASYL CDQPC | Include | Module | Module | |---------|--------|---------| | File | Name | Purpose | | | | | QPG02 CDQPC GENERATE REQUEST PROCESSOR FOR CODASYL DATA BASE QPG2FD CDQPC GENERATE REQUEST PROCESSOR FOR CODASYL DATA BASE QPGCMIN CDQPC GENERATE REQUEST PROCESSOR FOR CODASYL DATA BASE RFTABLE CDQPC GENERATE REQUEST PROCESSOR FOR CODASYL DATA BASE SBSTLST CDQPC GENERATE REQUEST PROCESSOR FOR CODASYL DATA BASE **TMVALUE** | Include | Module | Module | |---------|--------|---------| | File | Name | Purpose | | | | | CDQPC GENERATE REQUEST PROCESSOR FOR CODASYL DATA BASE 3-19 # 3.10.6 Where External Routine Used List The following lists each external function or routine listed in 3.10.3 and all the documented modules which call it. The purpose of each module is listed as well. # GENERATE CODASYL RP Where-external-routine-used List | System
Module | Module
Name | Module
Purpose | | | | |------------------|----------------|-------------------------------|-----------|-----|---------| | CDCI | CDQPC | GENERATE REQUEST
DATA BASE | PROCESSOR | FOR | CODASYL | | CDCWF | CDQPC | GENERATE REQUEST
DATA BASE | PROCESSOR | FOR | CODASYL | | CDIC | CDQPC | GENERATE REQUEST
DATA BASE | PROCESSOR | FOR | CODASYL | | CDMACR | CDQPC | GENERATE REQUEST
DATA BASE | PROCESSOR | FOR | CODASYL | | CDMSG | CDQPC | GENERATE REQUEST
DATA BASE | PROCESSOR | FOR | CODASYL | | CDPRM | CDQPC | GENERATE REQUEST
DATA BASE | PROCESSOR | FOR | CODASYL | | CDQDF | CDQPC | GENERATE REQUEST
DATA BASE | PROCESSOR | FOR | CODASYL | # GENERATE CODASYL RP Where-external-routine-used List | System
Module | Module
Name | Module Purpose | |------------------|----------------|---| | CDQPOP | CDQPC | GENERATE REQUEST PROCESSOR FOR CODASYL
DATA BASE | | CDRDF | CDQPC | GENERATE REQUEST PROCESSOR FOR CODASYL
DATA BASE | | CDRFT | CDQPC | GENERATE REQUEST PROCESSOR FOR CODASYL DATA BASE | | ERRPRO | CDQPC | GENERATE REQUEST PROCESSOR FOR CODASYL DATA BASE | | GENFIL | CDQPC | GENERATE REQUEST PROCESSOR FOR CODASYL DATA BASE | | RPTERR | CDQPC | GENERATE REQUEST PROCESSOR FOR CODASYL
DATA BASE | ## 3.10.7 Main Program Parts List The following lists each Main Program listed in 3.10.1 and all the modules which are called either by that module itself or by any of the documented modules which it calls. It is possible for a non-main module to be listed more that once if it is called by multiple modules. The called modules, in this case known as program parts, are marked as to whether they are documented here. If so, the phrase "well-defined module" appears by the module name, if not it is an "external "routine". The Purpose of the Main Program module is listed as well. # GENERATE CODASYL RP Main Program Parts List | Main Pgm | Module | Module | |----------|--------|--| | Name | Name | Туре | | | | | | CDQPC | | Purpose>GENERATE REQUEST PROCESSOR FOR CODASYL DATA BASE | | | CDCI | External routine | | | CDCWF | External routine | | | CDIC | External routine | | | CDMACR | External routine | | | CDMSG | External routine | | | CDPRM | External routine | | | CDQDF | External routine | | | CDQPOP | External routine | | | CDRDF | External routine | | | CDRFT | External routine | | | ERRPRO | External routine | | | GENFIL | External routine | | | RPTERR | External routine | #### 3.10.8 Module Documentation The following documentation describes information which is specific to each individual module being documented in this specification as listed in section 3.10.2. It provides a compact way of getting information that would be otherwise buried within each module's source code. The specific items in this module documentation have the following meanings: NAME: Name of program Module. PURPOSE: Purpose of Module as detailed in the source code. LANGUAGE: Programming language source code is written in. The choices are: VAX-11 FORTRAN C (I/S-1 Workbench 'C') VAX-11 COBOL MODULE TYPE: Whether a Program, Subroutine, or Function. SOURCE FILE: Name of Source File from file specification. SOURCE FILE TYPE: Source File Extension from file specification. **HOST:** Whether this is a host-dependent routine (VAX or IBM) or blank if host-independent. SUBSYSTEM: IISS sub-system this file resides in. SUBDIRECTORY: Sub-directory of that subsystem in which this file resides. **DOCUMENTATION GROUP:** Name of documentation group of which this source file is a member. DESCRIPTION: A description of the module as otained from the source code. ARGUMENTS: The arguments with which this routine is called if it is a Subroutine or a Function. INCLUDE FILES: A list of all the files that are included into this module as well as their purposes. ROUTINES CALLED: Subroutines or Functions, either documented or external, called by this module, if any. CALLED DIRECTLY BY: The documented routines which call this module, if any. USED IN MAIN PROGRAM(S): The documented Main Programs which contain this module in their parts list according to the list in section 3.10.7. The Module Documentation is arranged alphabetically according to Module Name. #### GENERATE CODASYL RP Module Documentation NAME: **CDQPC** **PURPOSE:** GENERATE REQUEST PROCESSOR FOR CODASYL DATA BASE LANGUAGE: VAX-11 COBOL MODULE TYPE: SUBROUTINE SOURCE FILE: CDQPC SOURCE FILE TYPE: . COB HOST: SUBSYSTEM: CDM SUBDIRECTORY: DOCUMENTATION GROUP: PS41255 #### **DESCRIPTION:** - CDQPC IS THE PROGRAM WHICH GENERATES THE ACTUAL COBOL CODE FOR CODASYL LIKE QUERY PROCESSOR NEEDED. THIS IS A SEPARATE PROGRAM STARTED BY THE CDM PRECOMPILER WHEN A CODASYL QUERY PROCESSOR CAN BE GENERATED. IT PRODUCES AN OUTPUT FILE WHICH MUST BE COBOL COMPILED ON THE CORRECT MACHINE THE GENERATED SOURCE CODE WILL INCLUDE COPY STATEMENTS. #### **ARGUMENTS:** QPGC-DBID = DSPLY [9(5)]QPGC-DBMS-NAME = DSPLY [X(30)]DB-SCHEMA = DSPLY [X(30)]DB-SUB-SCHEMA = DSPLY [X(30)]DB-LOCATION = DSPLY [X(30)]DBMS-LIB = DSPLY [X(30)]HOST = DSPLY [X(3)]MY-HOST = DSPLY [X(3)]QPGC-QPID = DSPLY [X(10)]QPGC-SUBTRANS = DSPLY [999] IS-ACTION-LIST = RECRD IS-QUALIFY-LIST = RECRD CS-ACTION-LIST - RECRD CS-QUALIFY-LIST - RECRD RFT = RECRD GC-TABLE = RECRD RECORD-KEY-TABLE = RECRD AP-INFO-TABLE = RECRD ORACLE-LDA = RECRD ERRO-FILE = DSPLY [X(5)] GEN-FILE-NAME = DSPLY [X(30)] RETURN-STATUS = DSPLY [X(5)] #### INCLUDE FILES: - WS FOR REQUEST PROCESSOR GENERATOR - IISS ERROR STATUS CODES FOR CDMP MODULES ERRCDM - VARIABLE DEFINITION FOR FILE STATUS FILSTAT INSTTBL - TABLE CONTAINING ALL GENERIC CODASYL COMMANDS - WS DEFINITIONS FOR A FILE DESCRIPTION QPG2FD - COBOL SOURCE CODE LINE DESCRIPTION COBLINE - WORKING STORAGE FOR CONVERSION OF VARIABLES CONFLD - WORKING STORAGE VARIABLES OPERATOR TRANSLATION COBOLOP ERRORST - WS DEFINITION FOR ERROR STATUS - WS DEFINITION FOR TEMPORARY VALUE TMVALUE - WS DEFINITION FOR THE SUBSTITUTION LIST TABLE SBSTLST - WS DEFINITION FOR THE ORACLE LOGIN AREA ORCLEDA - ACCESS PATH INFORMATION TABLE APINFO - GENERIC CODASYL COMMAND TABLE APGC - TABLE OF RECORD KEYS FOR CODASYL ACCESS PATHS APRK - CONCEPTUAL SCHEMA ACTION LIST CSAL CSQUAL - CONCEPTUAL SCHEMA QUALIFY LIST ISQUAL - INTERNAL SCHEMA QUALIFY LIST - INTERNAL SCHEMA ACTION LIST ISAL RFTABLE - THE RESULT FIELD TABLE - CALLS THE MACRO COPY FACILITY QPGCMIN COPGEN - **** PURPOSE NOT FOUND BY STRIPPER **** - PROCESS ERROR INCLUDE FILE ERRPRO #### ROUTINES CALLED: GENFIL CDRFT CDCWF CDQDF CDMSG CDRDF CDPRM CDMACR CDCI CDIC CDQPOP RPTERR ERRPRO # 3.10.9 Include File Descriptions The following list contains a purpose and description of each include file listed in 3.10.4 as specified in the source code. The language it is written in is also given. # GENERATE CODASYL RP Include File Description FILE NAME: APGC PURPOSE: GENERIC CODASYL COMMAND TABLE LANGUAGE: VAX-11 COBOL DESCRIPTION: HOLDS THE GENERIC CODASYL DML COMMANDS FOR AN ACCESS PATH OF A NDML REQUEST ## GENERATE CODASYL RP Include File Description FILE NAME: APINFO PURPOSE: ACCESS PATH INFORMATION TABLE LANGUAGE: VAX-11 COBOL #### DESCRIPTION: THIS IS A COLLECTION OF INFORMATION STORED IN A NUMBER OF VARIOUS TABLES USED BY THE ACCESS PATH TABLE AND THE GENERIC CODASYL TABLE. SEE CDMP SPEC, PRE6 APINFO.INC #### GENERATE CODASYL RP Include File Description FILE NAME: APRK PURPOSE: TABLE OF RECORD KEYS FOR CODASYL ACCESS PATHS LANGUAGE: VAX-11 COBOL #### DESCRIPTION: CONTAINS INFORMATION FOR THE KEYS OF RECORDS CONTAINED IN THE CURRENT ACCESS PATH #### GENERATE CODASYL RP Include File Description FILE NAME: COBLINE PURPOSE: COBOL SOURCE CODE LINE DESCRIPTION LANGUAGE: VAX-11 COBOL DESCRIPTION: THIS WORKING STORAGE DESCRIPTION IS USED IN GENERATING COBOL SOURCE CODE ## GENERATE CODASYL RP Include File Description FILE NAME: COBOLOP PURPOSE: WORKING STORAGE VARIABLES OPERATOR TRANSLATION LANGUAGE: VAX-11 COBOL DESCRIPTION: # GENERATE CODASYL RP Include File Description FILE NAME: CONFLD PURPOSE: WORKING STORAGE FOR CONVERSION OF VARIABLES LANGUAGE: VAX-11 COBOL DESCRIPTION: ## GENERATE CODASYL RP Include File Description FILE NAME: CSAL PURPOSE: CONCEPTUAL SCHEMA ACTION LIST LANGUAGE: VAX-11 COBOL **DESCRIPTION:** TABLE TO HOLD CONCEPTUAL DATA ABOUT THE REQUEST ***** THE CONCEPTUAL SCHEMA ACTION LIST # GENERATE CODASYL RP Include File Description FILE NAME: CSQUAL PURPOSE: CONCEPTUAL SCHEMA QUALIFY LIST LANGUAGE: VAX-11 COBOL ## DESCRIPTION: CONTAINS CONCEPTUAL SCHEMA INFORMATION FOR THE REQUESTS QUALIFICATION THE CONCEPTUAL SCHEMA QUALIFY LIST ## GENERATE CODASYL RP Include File Description FILE NAME: ERRCDM PURPOSE: IISS ERROR STATUS CODES FOR CDMP MODULES LANGUAGE: VAX-11 COBOL #### DESCRIPTION: CONTAINS ALL ERROR CODES USED BY CDMP MODULES FOR ERROR HANDLING # GENERATE CODASYL RP Include File Description FILE NAME: ERRORST PURPOSE: WS DEFINITION FOR ERROR STATUS LANGUAGE: VAX-11 COBOL DESCRIPTION: ERROR STATUS VARIABLE # GENERATE CODASYL RP Include File Description FILE NAME: ERRPRO PURPOSE: PROCESS ERROR INCLUDE FILE LANGUAGE: VAX-11 COBOL DESCRIPTION: #### GENERATE CODASYL RP Include File Description FILE NAME: FILSTAT PURPOSE: VARIABLE DEFINITION FOR FILE STATUS LANGUAGE: VAX-11 COBOL DESCRIPTION: FILE USAGE FILE STATUS PARAMETER FILSTAT FILE USAGE FILE STATUS PARAMETER SIZE AND THE 88 VALUE ARE PROBABLY MACHINE DEPENDENT (THIS IS FOR VAX-11 COBOL) ## GENERATE CODASYL RP Include File Description FILE NAME: INSTTBL PURPOSE: TABLE CONTAINING ALL GENERIC CODASYL COMMANDS LANGUAGE: VAX-11 COBOL DESCRIPTION: DECODE FOR THE GENERIC CODASYL COMMANDS ## GENERATE CODASYL RP Include File Description FILE NAME: ISAL PURPOSE: INTERNAL SCHEMA ACTION LIST LANGUAGE: VAX-11 COBOL #### DESCRIPTION: CONTAINS INTERNAL SCHEMA INFORMATION ABOUT AN NDML REQUEST THE INTERNAL SCHEMA ACTION LIST ## GENERATE CODASYL RP Include File Description FILE NAME: ISQUAL PURPOSE: INTERNAL SCHEMA QUALIFY LIST LANGUAGE: VAX-11 COBOL #### DESCRIPTION: CONTAINS INTERNAL SCHEMA INFORMATION FOR AN NDML QULIFICATION ## GENERATE CODASYL RP Include File Description FILE NAME: ORCLEDA PURPOSE: WS DEFINITION FOR THE ORACLE LOGIN AREA LANGUAGE: VAX-11 COBOL DESCRIPTION: THE ORACLE LOGON DATA AREA ## GENERATE CODASYL RP Include File Description FILE NAME: QPGO2 PURPOSE: WS FOR REQUEST PROCESSOR GENERATOR LANGUAGE: VAX-11 COBOL **DESCRIPTION:** # GENERATE CODASYL RP Include File Description FILE NAME: QPG2FD PURPOSE: WS DEFINITIONS FOR A FILE DESCRIPTION LANGUAGE: VAX-11 COBOL **DESCRIPTION:** _____ # GENERATE CODASYL RP Include File Description FILE NAME: QPGCMIN PURPOSE: CALLS THE MACRO COPY FACILITY LANGUAGE: VAX-11 COBOL DESCRIPTION: _____ #### GENERATE CODASYL RP Include File Description FILE NAME: RFTABLE PURPOSE: THE RESULT FIELD TABLE LANGUAGE: VAX-11 COBOL **DESCRIPTION:** CONTAINS CONCEPTUAL SCHEMA INFORMATION ABOUT THE RESULTS OF AN NDML REQUEST THE RESULT FIELD TABLE WHEN CHANGING THE STRUCTURE OF THIS TABLE BE SURE TO CHANGE THE LAYOUT IN THE LINKAGE SECTION OF THE DRS (CDSO1) WHICH WAS COPIED FROM THIS. ## GENERATE CODASYL RP Include File Description FILE NAME: SBSTLST PURPOSE: WS DEFINITION FOR THE SUBSTITUTION LIST TABLE LANGUAGE: VAX-11 COBOL DESCRIPTION: SUBSTITUTION-LIST REPRESENTS THE INPUT TABLE OF SUBSTITUTION PARAMETERS FOR THE CDMACR MACRO EXPANSION SUBROUTINE # GENERATE CODASYL RP Include File Description FILE NAME: TMVALUE PURPOSE: WS DEFINITION FOR TEMPORARY VALUE LANGUAGE: VAX-11 COBOL DESCRIPTION: #### 3.10.10 Hierarchy Chart The following hierarchy charts show the relationships between all of the modules mentioned in the above documentation. A module may call a subroutine several times within its code, but the call will only be shown once as a single relationship on this hierarchy chart. All modules shown at the top of the first page are considered Main Programs as described in section 3.10.1 above. There is an internal paging scheme as marked by the numbers in the upper right corner of each page. An index after the last page of the chart shows where a routine and its calls are first defined. If a routine has no page reference, it either makes no calls or is an external routine. A continuation box on the end of a tree limb shows where that the tree continues on the page numbered mentioned. A number in a box with a routine name points to the page where the routine is further defined within the hierarchy tree. If there is no number in a box, the routine either makes no calls or is an external routine. 3-55 3 CDCI CDCWF CDIC CDMACR CDMSG CDPRM CDQDF CDQPC....1 CDQPOP CDRDF CDRFT ERRPRO GENFIL RPTERR # 3.11 Program Listings Comments This information is contained in the Module Descriptions in section $3.10\,.$ #### SECTION 4 #### QUALITY ASSURANCE PROVISIONS ## 4.1 Introduction and Definitions "Testing" is a systematic process that may be preplanned and explicitly stated. Test techniques and procedures may be defined in advance, and a sequence of test steps may be specified. "Debugging" is the process of isolation and correction of the cause of an error. "Antibugging" is defined as the philosophy of writing programs in such a way as to make bugs less likely to occur and when they do occur, to make them more noticeable to the programmer and the user. In other words, as much error checking as is practical and possible in each routine should be performed. #### 4.2 Computer Programming Test and Evaluation The quality assurance provisions for test consists of the normal testing techniques that are accomplished during the construction process. They consist of design and code walk-throughs, unit testing, and integration testing. These tests are performed by the design team. Structured design, design walk-through and the incorporation of "antibugging" facilitate this testing by exposing and addressing problem areas before they become coded "bugs."